Post-Secondary Tobacco Prevention Toolkit PREPARED MAY 2009 FOR THE South Dakota Department of Health Tobacco Control Program 615 E. Fourth Street Pierre, SD 57501 BY THE Minnesota Institute of Public Health 2720 Highway 10 NE Mounds View, MN 55112 763-427-5310 • 1-800-782-1878 ## Post-Secondary Tobacco Prevention Toolkit MAY 2009 #### **ACKNOWLEDGMENTS** This *Post-SecondaryTobacco Prevention Toolkit* was developed by the South Dakota Department of Health Tobacco Control Program and the Minnesota Institute of Public Health in 2009. #### **PROJECT STAFF** ## South Dakota Department of Health Tobacco Control Program Colleen Winter Director, Division of Health and Medical Services Linda Ahrendt Administrator, Office of Health Promotion Jim McCord Project Director, Tobacco Control Program Barb Buhler Information Officer Scarlett Bierne Program Coordinator, Tobacco Control Program #### Minnesota Institute of Public Health Thomas Griffin, Ph.D., M.S.W. Project Director Robyn Wiesman, M.A. Toolkit Coordinator and Editor Irene Lindgren Design Center Coordinator For more information or additional copies, contact: South Dakota Department of Health Tobacco Control Program 615 East 4th Street Pierre, South Dakota 57501-1700 605-773-3737 #### **TABLE OF CONTENTS** | Introduction | 1 | |--|----| | How to Use the Toolkit | 1 | | References | 3 | | Section 1: Implementing a Comprehensive Approach to Tobacco Prevention | 7 | | Strategy 1: Create a tobacco-free normative environment | 8 | | Strategy 2: Restrict tobacco sales, advertising, and promotion | 9 | | Strategy 3: Increase and enforce sound tobacco-related rules and policies | 10 | | Strategy 4: Educate students about tobacco prevention | 10 | | Strategy 5: Offer tobacco cessation programs designed for college students | 11 | | Guidelines for Treating Tobacco Use and Dependence | 12 | | References | 13 | | Section 2: Tobacco Prevention Policy Strategies | 17 | | Seven-Step Policy Plan | 18 | | Five Key Steps to Taking Action | 19 | | Policy Development | 20 | | Four Types of Tobacco Prevention Policies | 20 | | Policy Implementation | 21 | | Policy Enforcement | 21 | | Sample Tobacco-Free Policy | 22 | | References | 23 | | Section 3: Tobacco Prevention Curriculum Infusion Strategies | 27 | | Factors Contributing to Successful Curriculum Infusion Programs | 27 | | References | 32 | | Section 4: Tobacco Prevention Resources | 35 | #### INTRODUCTION Tobacco use remains the leading cause of preventable death in South Dakota. More deaths are caused each year by tobacco use than by human immunodeficiency virus (HIV), illegal drug use, alcohol use, motor vehicle injuries, suicides, and murders combined. Smoking harms nearly every organ of the body; causing many diseases and reducing the health of smokers in general (1). The adverse health effects from cigarette smoking account for an estimated 438,000 deaths, or nearly 1 of every 5 deaths, each year in the United States (2, 3). The 2006 Surgeon General's report on secondhand smoke concluded that secondhand smoke causes premature death and disease in children and in adults who do not smoke (4). Furthermore, the Centers for Disease Control and Prevention (CDC) issued the Best Practices for Comprehensive Tobacco Control Programs that describes an integrated programmatic structure for implementing interventions proven to be effective and provides the recommended level of state investment to reach these goals and reduce use in each state (5). On average, there are over 1,000 annual smoking-attributable deaths and 18,000 youth ages 0-17 projected to die from smoking in South Dakota (5). In addition to the death caused by smoking there is also a significant amount of annual costs incurred in South Dakota. For example, total medical costs are \$274 million, Medicaid medical costs are \$58 million, and lost productivity from premature death is \$228 million (5). College students who smoke have higher rates of respiratory infections and asthma as well as a higher incidence of bacterial meningitis, especially among freshman living in dorms (6). Smokers have lower grade point averages (GPA) than nonsmokers. The Harvard College Alcohol Study found that smokers are 27.0% less likely than nonsmokers to have an above B grade average (7). Daily smokers were found to have even lower GPAs than high-risk drinkers (8). Smoking can thus lower a school's reputation in terms of academic performance and possibly detract from its ability to bolster student achievement and attract top students (9). As part of a comprehensive plan, the South Dakota Department of Health, Tobacco Control Program is working to: - 1. Reduce the number of people who start using tobacco; - 2. Increase the number of people who quit using tobacco; and - Reduce the number of nonsmokers exposed to secondhand smoke. The South Dakota Department of Health Tobacco Control Program contracted with the Minnesota Institute of Public Health to develop the *Post-Secondary Tobacco Prevention Toolkit*. This Toolkit provides a comprehensive approach to tobacco prevention including policies, curriculum infusion, and resources for South Dakota post-secondary campus professionals. The Toolkit has been designed to serve as a user-friendly guide within post-secondary campuses. #### How to Use the Toolkit The *Post-Secondary Tobacco Prevention Toolkit* is designed to serve as a user-friendly guide that can assist with planning and implementation of tobacco prevention efforts. The majority of the 1 information described in the Toolkit aims to support a comprehensive approach to tobacco prevention. The Toolkit is designed for post-secondary professionals throughout South Dakota. Professionals can use the Toolkit to: - understand a comprehensive approach to tobacco prevention, - assist in the development and implementation of tobacco-free policies, - select content for tobacco curriculum infusion, and - find sources of information. The Toolkit is organized into four sections, which correspond to these areas. Each section is unique and is described below. Within each section you will find case study examples in yellow shaded areas. This information provides an example of how to implement the information within that section. Each section includes a bibliography. #### Section 1: Implementing a Comprehensive Approach to Tobacco Prevention The Comprehensive Approach to Tobacco Prevention section includes information from the Tobacco Technical Assistance Consortium and provides case study examples from throughout the nation. #### **Section 2: Tobacco Prevention Policy Strategies** The Tobacco Prevention Policies section includes information and case study examples about tobacco free policy implementation in post-secondary campus settings. ## Section 3: Tobacco Prevention Curriculum Infusion Strategies The Tobacco Prevention Curriculum section includes a variety of information about curriculum infusion. The information includes specific examples of how professionals may include tobacco prevention in a variety of classes on campus. #### **Section 4: Tobacco Prevention Resources** The South Dakota Department of Health Tobacco Control Program provides a list of resources. The resources provide information and materials to alleviate the need for duplication of efforts.